The 2004 Linkage Excellence in Management & Leadership Series # **Lessons in Leadership** ### **Participant Guide** Featuring Sir Richard Branson #### Dear Participant: Welcome to the Linkage broadcast, *Lessons in Leadership*. This is the last of ten broadcasts in Linkage's 2004 Excellence in Management & Leadership Series and features Sir Richard Branson, billionaire entrepreneur and Chairman and CEO of the Virgin Group Ltd, a conglomerate of 350 companies including Virgin Atlantic Airways, Virgin Mobile, Virgin Records recording label (sold in 1990 to EMI and now competing with V2, Branson's new recording label), and the newly-formed Virgin Galactic, offering public space travel. In this 90-minute broadcast, Sir Branson will answer questions from the audience and draw from his extensive experiences in business and industry as well as from his personal life to provide lessons in leadership. Sir Branson will be addressing: - Empower your people to succeed. - Lead with all you've got. - Brand, brand, brand. There are over 350 Virgin companies all different yet all Virgin. - Have fun. - ...and whatever YOU want to know! These participant materials have been designed to complement your participation in this broadcast with Sir Branson. Use the materials **before** the broadcast to learn more about Sir Branson, his background, and his leadership philosophy. Sir Branson will respond to questions for the entire 90 minutes of this broadcast. Use the materials **during** the broadcast to record your notes, ideas, questions, and insights. Throughout the broadcast, you can submit questions directly to Sir Branson via fax, telephone, and/or email. Your submission of questions is critical to the success of the program. Most importantly, use the materials **after** the broadcast to help you implement the principles and techniques as you lead your organization. Use the materials as your ongoing source of renewal, energy, and direction. #### **About Linkage** Linkage, Inc. is a global organizational development company that specializes in leadership development. Serving the public and private sectors, the Company provides clients around the globe with integrated solutions that include strategic consulting services, customized on-site training experiences, tailored assessment services, and benchmark research. With a relentless commitment to learning, Linkage also offers a full range of conferences, institutes, summits, public workshops, and distance learning programs on leading-edge topics in leadership, management, HR, and OD. More than 100,000 leaders and managers have attended such a Linkage program since the Company's founding in 1988. Linkage is headquartered in Burlington, Massachusetts, with regional offices in Minneapolis, Atlanta, San Francisco, London, and Brussels. On two occasions, Linkage has been named to the Inc. 500, a list of the fastest-growing private companies in the United States. #### **Upcoming Events** Linkage's broadcasts represent the best in leadership and management thinking, providing you with: - Idea-generating presentations from well-known and inspirational leaders - A convenient, on-site option for educating your leaders and managers - An innovative vehicle to deliver and drive the learning Please join us in 2005 as we continue to bring you top leaders and leadership experts to help you refine your leadership skills. Our spring series will include: #### Authentic Leadership – Bill George, former CEO of Medtronic Mr. George took Medtronic – already a good company – to a great one, growing market capitalization from \$1.1 billion in 1989 to more than \$60 billion when he retired in 2002. Mr. George will speak to his success and the role that authentic leadership played in his achievements at Medtronic. Mr. George will detail how mission-driven and values-driven companies outperform those that are driven primarily by financial performance. **Developing Your Bench** – **Rick Beluzzo**, CEO of Quantum Corporation and former President & COO of Microsoft, and **Jay Conger**, management guru and author of Building Leaders and Learning to Lead. Beluzzo is responsible for overall business strategy and operations at Quantum and had similar charters at Microsoft. He believes that people are an organization's greatest resource, and has been passionate about and committed to fostering and supporting initiatives designed to develop the leadership teams within both Quantum and Microsoft. Teaming with Beluzzo is Jay Conger, ranked by *Business Week* as fifth in the top ten list of management gurus and the top business school professor to teach leadership to executives. He is the top ranked professor at USC's core MBA program, consults with corporations worldwide and is the author of many books, including <u>Building Leaders</u> and <u>Learning to Lead</u>. Together, Beluzzo and Conger will share strategies for developing your leadership bench. Coaching to Win: Building People & Teams Who Perform – Mike Krzyzewski (aka Coach K.), head basketball coach at Duke University, and Catherine McCarthy, Ph.D. and author of Leading on the Edge. Coach K was recently named top coach of the last 25 years by ESPN.com users and his team, the Blue Devils, was ranked the top overall basketball team of the last 25 years. He is the author of Leading With the Heart: Coach K's Successful Strategies for Basketball, Business and Life. As a result of his success as coach and leader, Coach K was named the Executive-in-Residence to the newly-created Coach K/Fuqua Center on Leadership & Ethics. Dr. McCarthy possesses distinctive expertise in the areas of organizational leadership, learning and change. With a focus on executive coaching, leadership development and group facilitation, she has helped many top executives and their teams focus to achieve their vision and strategic goals. McCarthy, the co-author of Leading on the Edge has a B.A., cum laude in psychology from Princeton University, a Ph.D. in clinical psychology from the Illinois Institute of Technology, and has earned a fellowship from Yale University's Consultation Center. *Starting, Steering & Sustaining Change* – Malcolm Gladwell, author and New Yorker Magazine journalist. The ability to master the complexities of an ever-changing corporate environment is central to the career success of leaders and the business success of organizations. Today's executives are struggling to create internal strategic unity within a chaotic external environment; with his breakthrough concept of "the tipping point," Malcolm Gladwell gives us a handle for understanding and managing change. In his international bestseller, The Tipping Point: How Little Things Can Make a Big Difference, Gladwell describes how ideas and trends start and spread, providing people with insight into how to ignite, steer and/or sustain their own change or trend. In his forthcoming book, Blink, Gladwell analyzes intuition, or how we know what we know. Drawing on cutting-edge neuroscience and psychology, he explores how good or bad decision-making has nothing to do with how much information we can process quickly, but on the few particular details on which we focus. Using this research, Gladwell reveals how we can become better decision makers in our business environment and tip the scales in our favor. Check Linkage's website (http://www.linkage-inc.com) for additional programming, details, and dates. #### **TABLE OF CONTENTS** | About Linkage | 2 | |--|----| | Upcoming Events | | | TABLE OF CONTENTS | | | SECTION 1: PROGRAM MATERIALS | | | Introduction and Basic Premise | 6 | | Question-and-Answer Session | 6 | | When the Session Has Concluded | 7 | | Pre-Broadcast Reading: Richard Branson – Rebel Billionaire | | | Pre-Broadcast Reading: Being Virgin | 10 | | During The Program | | | Notes | 14 | | Post-Broadcast Activities | 19 | | Materials Written By or About Richard Branson | 27 | | SECTION 2: FORMS | | | Question Sheet | 29 | | Evaluation Form | 30 | #### **SECTION 1** PROGRAM MATERIALS #### Introduction and Basic Premise As a leader... ...you have to make decisions about people, events unfolding, and you usually have to spend money in order to make more. One of the sad realities of big business is that often people tend to forget the bit about making decisions, which is why so many large companies seem to suffer from inertia. One of the reasons that we run Virgin as a series of independent businesses is precisely to keep people focused on managing their individual companies and keep the decision process fluid. It's worked for us. Richard Branson As flamboyant as he is, Richard Branson's lessons in leadership may be understated. The final, almost off-handed comment above: "It's worked for us," belies the fact that Virgin Group now comprises 350 companies that took in \$8.1 billion in revenues last year and have some \$450 million in cash on hand. Branson's lessons certainly HAVE worked! From ballooning to bridal wear, commercial space travel to mobile communications, Branson has accumulated more than massive wealth and fame. He's accumulated lessons from his successes and will share those lessons with us. #### **Question-and-Answer Session** Sir Branson will dedicate the entire 90 minutes of his live broadcast to answer your questions. Complete the Question Form found on the next to last page of this participant guide and: - If you are participating in the live presentation of this program, fax, e-mail, or call in your questions using the instructions on the Question Form. Your seminar coordinator may collect your questions and send them in collectively. - If you are participating in a recorded presentation of this program, share your questions with your seminar coordinator to be used during your post-broadcast activities. #### When the Session Has Concluded - Your feedback is valuable in ensuring the integrity of future programs. We take pride in providing relevant, thought-provoking and enlightening programs and we rely on you to help make this happen. Please complete the program evaluation form on the last page of this guide or online at: http://www.linkageinc.com/disl/satellite_evals.shtml. - To further reinforce your understanding of today's information, as well as hone other aspects of your leadership skills, complete the recommended post-broadcast activities that begin on page 19 of this participant guide. Richard Branson is the most exciting and personable businessman alive since Steve Jobs back in the 80's. He has achieved what most young professionals could only dream of: incredible wealth, fame, and acknowledgment, all the while still managing to have a good time. AskMen.Com, an online men's magazine with five million readers/month #### Pre-Broadcast Reading: Richard Branson – Rebel Billionaire In a recent Fast Company article (http://www.fastcompany.com/magazine/87/branson.html October 2004), Branson relates how fortunate he was to experience a hurricane on Necker, his private Virgin Island (in the British Virgin Island chain). "I hate the idea of not experiencing something. It was a completely awesome experience. Just watching the seas, and the velocity of the wind, and the sounds. It was fantastic." And sitting in the relative safety of his house – built to withstand 180-mph winds – was not the experience Branson was talking about. "I actually just sat in the swimming pool and kept my head as low as possible. It was fabulous." One would not be surprised if Branson initiated Virgin Extreme— an adventure company where you would sit strapped to an aluminum lawn chair in an electrical storm, or dangle on helicopter ladder as you are shuttled over an active volcano – based on his experience in the aforementioned hurricane. One WOULD be surprised if the venture failed. Brash and bold, Branson is also competitive and calculating. Take, for example, one of Branson's newest business ventures, Virgin America, a discount airline with operations out of San Francisco. True to Branson's philosophy of pursuing businesses in industries that are floundering (as is the US airline industry), he believes that the market is ripe for his Branson touch. Marketing guru Al Ries says Branson's too late: "At this late stage, it's hard to imagine any angle they can come up with." Hard for Ries to imagine, possibly. But not hard for Branson who relies on his gut instinct in making many of his decisions. To set the stage, Branson is using his upcoming reality show entitled *The Rebel Billionaire* to not only compete with NBC's highly rated *The Apprentice* (featuring Donald Trump), but also to blatantly plug his new airline. When asked, "Is there a danger that the more businesses you launch, the more the brand gets diluted?" Branson replies: People have been asking me that same question every year we've been in business! The fact is, Virgin is unique and can't easily be compared to other brands. Research as recently as this year shows that we're one of the UK's top three favourite and most respected brands. Clearly in the eyes of the consumer the brand has not been diluted, but we must guard against that happening at all costs. Our model is to develop each business separately with its own shareholder and management – this way we can concentrate on the job in hand, rather than be part of some enormous and faceless conglomerate. We don't actually plan to launch new businesses over the next few years, but we are planning to take the ones we have into new territories. Like sub orbital space. Branson thinks the time is right to dive into commercial space travel. For £115,000 (US\$190,000), space travelers are treated to a three-hour flight 80 miles above the earth. Who would do this? Well, within two months of the announcement of Virgin Galactic, more than 7,000 people have signed up! On the first flight will be Richard Branson's father, mother, and two children. Branson's wife, Joan, will not be on the flight because, "she thinks we're all mad" Branson is quoted as saying in the Sun. Most everyone thought Branson mad when he started Virgin Atlantic with one airplane. "We started the business in 1984 and almost all my colleagues at Virgin said I was completely mad to go into the airline business. The newspapers said calling an airline Virgin was mad. The company is now worth over £1 billion, it has fantastic people working for it, and every time I see a Virgin tail fin at an airport around the world, I feel genuinely proud that we changed the way the airline business worked in the capitalist west." He may be mad, but the world is mad for Richard Branson. According to UK surveys, Branson is: - GQ entrepreneur of the year 2002 - Most admired businessman in the UK - Number one role model for students - Number one choice for London mayor - Number one choice for a father - Number two choice for President among youth (after Blair) You may wish to visit Virgin's website (http://www.virgin.com) for: - Information about Richard Branson (http://www.virgin.com/aboutvirgin/allaboutvirgin/whosrichardbranson/default.asp) - Answers to questions that are commonly asked of Branson (http://www.virgin.com/aboutvirgin/allaboutvirgin/richardreplies/default.asp) One thing is clear: Branson = Virgin = Branson. Branson and 24 other of the most influential businesspeople in the past quarter century are profiled in Nightly Business Report Presents Lasting Leadership: What You Can Learn from the Top 25 Business People of our Times. Published by Wharton School Publishing, the profiles in Lasting Leadership teach "specific lessons you can use to discover, refine, and nurture your own leadership style; achieve breakthrough results; and accelerate your career progress." Visit www.whartonsp.com for more information. #### Pre-Broadcast Reading: Being Virgin The following information comes from Branson's Virgin website: http://www.virgin.com and gives a glimpse into the philosophy that is Virgin and Richard Branson. #### The Company Virgin [is] one of the most diverse brands in the world. Although the Virgin group is a family of businesses with a shared brand, all of the companies run independently. Often the companies are set up as joint ventures with other partners, so they all have different shareholders and boards. All the markets in which Virgin operates tend to have features in common: they are typically markets where the customer has been ripped off or under-served, where there is confusion, and/or where the competition is complacent. In these markets, Virgin is able to break into the market and shake it up. Our role is to be the consumer champion, and we do this by delivering to our brand values, which are: - Value for Money - Good Quality - Brilliant Customer Service - Innovative - Competitively Challenging - Fun Richard Branson set out with these principles in mind in the 1970s and they still really define what Virgin is all about. Most companies in the world have a set of brand values, which in a lot of cases can be completely meaningless. Virgin believes that the most important thing is the way those values are delivered and brought to life. Here [are] some examples of the ways that Virgin delivers its brand values: - Value for Money: Simple, honest, and transparent pricing not necessarily the cheapest on the market (e.g., Virgin Express and Virgin Blue Australia low cost airlines with transparent pricing you only pay for the basics). - Good Quality: High standards, attention to detail, being honest and delivering on promises (e.g., Virgin Atlantic Upper Class Suite limousine service, lounge, large flat bed on board, freedom menu, etc.). - **Brilliant Customer Service**: Friendly, human, and relaxed; professional but uncorporate (e.g., Virgin Mobile UK which has won awards for its customer service, treats its customers as individuals, and pays out staff bonuses according to customer satisfaction survey results). - Innovation: Challenging convention with big and little product/service ideas; innovative, modern and stylish design (e.g., Virgin Trains new pendolino fast tilting train with shop, radio, digital seat reservations, and new sleek design....rolling out across the network now). - Competitively Challenging: Sticking two fingers up to the establishment and fighting the big boys usually with a bit of humour (e.g., Virgin Atlantic successfully captured the public spirit by taking on British Airway's (BA's) dirty tricks openly and winning; later, advertising messages such as *BA Don't Give A Shiatsu* both mocked BA and delivered a positive message about Virgin's service). - Fun: Every company in the world takes itself seriously so we think it's important that we provide the public and our customers with a bit of entertainment as well as making Virgin a nice place for our people to work (e.g., VAA erected a sign over the BAsponsored, late finishing London Eye saying: BA Can't Get It Up; Virgin Mobile UK launch included naked people in a transparent phone to show Virgin Mobile had "nothing to hide"; Virgin Cola's launch in the US saw Richard drive a tank down 5th Avenue and then "blow up" the Coke sign in Times Square, mocking the "cola wars"). #### The People Virgin is a diverse organisation so there are no set personality profiles for being a Virgin person. However, Virgin is a fast-moving environment so they do tend to recruit people who like to be given responsibility, who like to be given scope to try new ideas, and who can cope with being thrown in at the deep end. Each area of Virgin has some broad principles: - We know what kind of people we want and we work hard to recruit the best - We train them properly - We allow them freedom to be themselves - We trust them to make the right decisions, and the odd mistake is tolerated - We believe in karma we're loyal to them and they're loyal to us So, who's a Virgin Person?? "Virgin people are easy to spot. They act in unusual ways, as it's the only way they know how. But it's not forced – it's natural. They are honest, cheeky, questioning, amusing, disruptive, intelligent and restless... Virgin people are smart" Virgin.com Think 'differently' "I joined Virgin because I wanted Rock 'n' Roll. I Have signs of creativity Always listens to customers Finance Director on why he joined Virgin wanted the big challenge, the big job, the big car, but I wanted rock 'n' roll as well." There are certain attributes that we look for future employees to posses. A Virgin person would typically: - Have a passion for new ideas - Can smell new business opportunities Facts and figures about Virgin: - 100% brand awareness in UK; 96% in Australia; 56% in USA - Number one brand to represent Britain in the future - Number one most respected brand amongst men - Second most "responsible" brand (after Body Shop) - Forbes' 4th best-marketed brand in the world (after Dell, Sony, Harley Davidson) - More trusted than the Bank of England Branson = Virgin = Branson. You may wish to visit Virgin's website for more information on the many companies that comprise Virgin (http://www.virgin.com/atoz/?p=5&all=show) #### **During The Program** - Participate! - Submit questions to be addressed by Sir Branson during his broadcast. He will respond to questions for the entire 90 minutes, so again, your submission of questions is critical to the success of the program. To submit questions, complete the Question Sheet (found on the next to last page of this guide), submit an e-mail, or call in when prompted during the program. - Sir Branson asks that you engage in the questions and answers. If you wish, use the following pages to take notes on points important to you. | Loyalty means a lot to | |-------------------------| | me. Working with | | people I know and trust | | makes me feel secure. | | I guess that's why I | | prefer to promote from | | within. People who join | | Virgin know that there | | are plenty of | | opportunities to | | progress their career. | Richard Branson Good PR is really about having something different to say in the first place. Your PR is about your relationship with the public as a whole, rather than just the media. Therefore, it is about getting products right and the challenge of fixing things that are not. It can never be about empty promises never met. Richard Branson | | - | | | |------|------|------|--| | | - | | | | | | | | | | | | | | |
 |
				Whenever I experience		---------------------------		any kind of setbacks, I		always pick myself up		and try again. I prepare		myself to have another		stab at things with the		knowledge I've gained		from the previous		failure. My mother		always taught me never		to look back in regret,		but to move on to the		next thing. The amount		of time that people		waste on failures, rather		than putting that energy		into another project,		always amazes me.			Richard Branson I have always lived my life by thriving on opportunity and adventure. Some of the best ideas come out of the blue, and you have to keep an open mind to see their virtue. Richard Branson	e notes					---------	------	------	------			
							More notes		----------------------------	------------					We promise value for			noney, and we try to do			hings in an innovative			vay, in areas where			onsumers are often			ipped-off, or not getting			he most for their			noney. I believe we			hould do what we do	·		vith a sense of fun and			vithout taking ourselves			oo seriously, too! If			/irgin stands for			nything, it should be	
		Fantasizing about the																																																					
outure is one of my						avourite pastimes.																																																	
		Richard Branson																																																					
our first priority						should be the people																																																	
		who work for the																																																					
		companies, then the customers, then the						shareholders. Because						f the staff are motivated																																									
		hen the customers will						e happy, and the						shareholders will then																																									
		penefit through the																																																					
		company's success.						Richard Branson	don't think of work as																																														
		vork and play as play.						t's all living.						Richard Branson																																									
		A business has to be		------------------------------		involving, it has to be fun,		and it has to exercise		your creative instincts.	Richard Branson A young girl once came up to me and told me I could be famous because I looked just like Richard Branson! Richard Branson #### **Post-Broadcast Activities** Complete and submit the program evaluation form found on the last page of this guide or online at: http://www.linkageinc.com/disl/satellite_evals.shtml. #### **Activity 1: Self-Reflection and Discussion**		What in Sir Branson's broadcast struck a special chord with you? Why?		---	---		_											• What two leadership attributes of Branson's would improve your leadership capabilities if you incorporated them into your style and/or approach? (Consider this question when completing the Action Planning activity.)		Leadership Attribute	Impact on Your Team If Incorporated In Your Approach		---	----------------------	--		1	2	Loyalty means a lot to me. Working with people I know and trust makes me feel secure. I guess that's why I prefer to promote from within. People who join Virgin know that there are plenty of opportunities to progress their career. Richard Branson We are also able to draw on talented people from throughout the group. New ventures are often steered by people seconded from other parts of Virgin, who bring with them the trademark management style, skills and experience. We frequently create partnerships with others to combine skills, knowledge, market presence and so on. Virgin Group website #### **Activity 2: Leaders Develop Leaders** Harvard's John Kotter surveyed 200 executives at highly successful companies and interviewed 12 individuals in depth. He concluded that early in their careers his leaders had opportunities to lead, to take risks, and to learn from their successes and failures. He specifically identified the following as important developmental opportunities: 1) challenging assignments early in a career, 2) visible leadership role models who were either very good or very bad, 3) assignments that broadened knowledge and experience, 4) task force assignments, 5) mentoring or coaching from senior executives, 6) attendance at meetings outside a person's core responsibility, 7) special development jobs (executive assistant jobs), 8) special projects, and 9) formal training programs.	doing to devel	•				----------------	---	------	------						
											Loyalty means a lot to	leaders in your organization?		---	--		me. Working with people			I know and trust makes	Kotter's Developmental Opportunities			Challenging assignments early in a caree		me feel secure. I guess																													
that's why I prefer to	Visible leadership role models who were either very good or very bad		promote from within. People who join Virgin	Assignments that broadened knowledge and experience,		know that there are	Task force assignments		plenty of opportunities to	Mentoring or coaching from senior executives		progress their career.	Attendance at meetings outside a person's core responsibility,		Richard Branson	Special development jobs (executive assistant jobs)			Special projects			Formal training programs					One person with <u>passion</u>			unleashed can			accomplish more than 99			people with mere			enthusiasm enabled.			Entelechy, Inc.											I believe in benevolent dictatorship provided I am the dictator. Richard Branson One of the sad realities of big business is that often people tend to forget the bit about making decisions, which is why so many large companies seem to suffer from inertia. Richard Branson #### **Activity 3: Extreme Makeover – Going Virgin** "I think one of the reasons for our success is the core values which Virgin aspires to. This includes those that the general public thinks we should aspire to, like providing quality service. However, we also promise value for money, and we try to do things in an innovative way, in areas where consumers are often ripped-off, or not getting the most for their money. I believe we should do what we do with a sense of fun and without taking ourselves too seriously, too! If Virgin stands for anything, it should be for not being afraid to try out new ideas in new areas." — Richard Branson Imagine that you had access to Sir Richard Branson to serve as a consultant for your group for a week. What changes might Richard Branson suggest? Think in terms of Virgin's core values:	Value for Money	
						Cood Quality				Good Quality																																													
										Brilliant Customer Service																																													
													Our model is to develop each business separately with its own shareholder and management – this way we can concentrate on the job in hand, rather than be part of some enormous and faceless conglomerate. Richard Branson	Innovative																																									
	---------------------------	------	------																																																				
										Competitively Challenging																																													
									Fun																																														
								Put an asterisk next to the top TWO ideas that you will be able to ** **implement in your department or organization. Use the Action Planning activity to plan your makeover. My biggest motivation? Just to keep challenging myself. I see life almost like one long University education that I never had - every day I'm learning something new. Richard Branson It is impossible to run a business without taking risks. Virgin would not be the company it is today if risks had not been taken. Richard Branson #### **Activity 4: Experience Everything** Richard Branson is known for his exploits – for DOING stuff. While it would be easy to dismiss his actions as those of an adrenaline junkie (an accusation to which Branson would respond, "guilty as charged"), there is value in being able to draw from experiences to lead a company or department. Moreover, it's what Branson DOES with the experiences that helps him grow as a leader and entrepreneur. Branson continually sets challenges for himself – and then sets out to achieve them. Along the way – through victories and failures – he learns. Reflect on your experiences. What have you learned from them and how have you applied them in your role as leader? Ī	Experience	Lessons		------------	---------	I hate the idea of not experiencing something. [Sitting in a swimming pool while a hurricane passed over] was a completely awesome experience. Just watching the seas, and the velocity of the wind, and the sounds. It was fantastic. Richard Branson	Experience	Lessons		------------	---------	Final Activity: Action Planning		--	---		What's the quickest way become a millionaire? Borrow fivers off everyone you meet. Richard Branson	Imagine that your leadership development begins today. Picture yourself six months from now You're reflecting with a sense of pride and satisfaction on what you've accomplished since the broadcast. As you look back, what one thing brings you the most pride?			Back to the present. With the above goal set for six months from now, what intermediary steps do you need to take to reach that goal?			What do you need to do within three months?		don't think of work as																					
vork and play as play.
t's all living. | | | Richard Branson | What do you need to do by the end of this month? | | | What do you need to do by the end of this week? | | ou'll learn more about a coad by traveling it than by consulting all the | | | naps in the world.
Hannibal | What do you need to do tomorrow? | | | | #### Materials Written By or About Richard Branson The following materials are written by or about Richard Branson and are listed in order of publication date: - "The Gonzo Way of Branding", *Fast Company*, Issue 87, October 2004, Page 91, by Alan Deutschman. Also at http://www.fastcompany.com/magazine/87/branson.html. - <u>Sir Richard Branson: The Autobiography</u> by Richard Branson. Longman Cheshire Pty Ltd (December 1, 2002). - <u>Big Shots: Business the Richard Branson Way</u> by Des Dearlove. Capstone; second edition (December 15, 2001). - The New Global Leaders: Richard Branson, Percy Barnevik, David Simon and the Remaking of International Business by Manfred F. R. Kets de Vries and Elizabeth Florent-Treacy. Jossey–Bass (March 5, 1999). - <u>Losing My Virginity: How I've Survived, Had Fun, and Made a Fortune Doing Business My Way</u> by Richard Branson. Three Rivers Press (October 19, 1999). - <u>Richard Branson: The Authorized Biography</u> by Mick Brown. Trafalgar Square Publishing; New Ed edition (February 1, 1998). - <u>Forbes® Greatest Business Stories of All Time</u> by Forbes Magazine Staff/Daniel Gross. Wiley (August 7, 1997). - <u>Richard Branson, Virgin King: Inside Richard Branson's Business Empire</u> by Tim Jackson. Prima Lifestyles (January 31, 1996). #### **SECTION 2** **FORMS** | Question Sheet | | |--|-------------------| | Use this form to write your question for Richard Branson for discussion. Ple | ase write legibly | | Name (optional): | | | Organization: | | | Location: | | | Your question (25 words or fewer): | | | | | | | | | | | | | | | | | | Fax 1.877.892.0170 (from within U.S.) Fax 646.349.3661 (from outside U.S.) | | | Email: leadership2004@linkage-inc.com | | | Tel 1.800.489.8814 (from within U.S.) Tel 801.303.7412 (from outside U.S.) | | ## LINKAGE EXCELLENCE IN MANAGEMENT & LEADERSHIP SERIES EVALUATION FORM #### Lessons in Leadership Featuring Sir Richard Branson #### PLEASE RETURN THIS FORM TO YOUR SITE COORDINATOR OR FAX TO 781.402.5556. | NAME | TITL | Æ | | | | | |---|---------------------------------|--------------------------|--------------|--------------|------------|-------| | ORGANIZATION | | | | | | | | Please indicate functional area (only Finance Human Resources/Organia Other (specify) | zational Development | Manufacturing/Operations | | Marketing | R&D | Sales | | How many people do you have repo | orting to you (include | all levels)? Numb | oer: | | | | | Please indicate your job level (only | circle one): | | | | | | | ☐ President or Officer ☐ Vice Pres | | ☐ Manager/Sup | | | | itor | | 1) Please indicate a rating for each | | | | | | | | | Strongly Disagree | Somewhat Disagree | Somewhat | Agree | Strongly A | Agree | | The length of the presentation was ideal | | | | | | | | As a result of participating in this program, I will be more effective in my role | | | | | | | | The participant materials were useful | | | | | | | | The Q&A session was valuable | | | | | | | | 2) Please give a general overall com | ment about the progr | am. | | | | | | 3) Any suggestions on what we can | do to improve? | | | | | | | 4) May we use any of these comments 5) On a scale of 1-10 (10 = Outstand | | _ | | organizatio | on)? Y | N | | 6) Which speakers are you most int
Management Series? (Please rat | erested in seeing at th | ne next Linkage E | xcellence in | | p & | | | James Champy | Edgar Shein | | Marga | ret Wheatley | | | | Deborah Tannen | Maya Angelou
Francis Hessell | hain | Robert | - | | | | Steve Jobs
Philip Knight | Francis Hessell John Scully | vein | Chris A | argyris | | |